Introduction to EUFAR Integrating Activity of the EC FP7 **Budget 8 M€** Duration 4 years (2008-2012) 33 Partners 7 instruments and 19 aircraft open to Trans-national Access www.eufar.net Jean-Louis Brenguier, Coordinator # **EC Work Program for RIs** # EUFAR is an Integrating Activity of the 7th EU Framework Program for Research Infrastructures ## **Objectives** - ➤ To provide scientists with access at equal terms to the most complete range of research infrastructures - > To develop trans-national access to national infrastructures - Reduce redundancy and fill the gaps - ➤ Improve the service by strengthening expertise through exchange of knowledge, development of standards and protocols, constitution of data bases, and joint instrumental research activities - ➤ Promote the use of research infrastructures, especially for young scientists from countries where such infrastructures are lacking # **EC Support to Airborne RIs** | | | | -1 | | | | | | | | | | |--|-------------|--------|------|--------|-------|-------------|-------|------|-----------------------------|--------------------------------|--------------------------------|-------------------------------| | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | | | TRA | NS-NA | ΓΙΟΝΑΙ | ACCE | SS PRO | OGRAN | IMES |] | | | | | | | STAAARTE CAATER | | | | | | | | | | | PR | REPARATORY PHASE STUDY | | 3 aircraft, 44 users, 433 flight 4 aircraft, 24 users, | | | | | | | | | | 11 | COPAL-FP7 - 1 M€ | | | hours, 240 flight hours, | | | | | | | | | | WP2 | : Legal Structure | | | 3.1 M€ 2.6 M€ | | | | | ļ | | | | WP3 | : Aircraft selection and Costs | | | | INFRASTRUCTURE NETWO | | | | | | RKING | } | | | | : Designation of the operators | | | | | | | | | | R-FP5 | | | | | : Network for Instrumentation | | | 0.1 M€ 0.64 | | | | | M€ | | | | WP6 | : Scientific Governance | | | | | | | | | | | | INTEG | PATE | 'D | | | | | | | | | | | | RAST | 1111 | ΓΙΑΤΙ | | FAR- | | | | | | | | | | | | r | P6 | | | | | | | | | | | | | 25 aircraft, | | | | | | | | | | | | | 23 | 230 users, 420 flight hours | | | INTEGRATED INFRASTRUCTURE | | | | | | | | | | _ | | | | INITIATIVE EUFAR-FP7 | | | | | | | | | | Net | workin | g (0,9 l | M€) , | 25 aircraft or instruments, | | | | | | | | | | | | ,9 M€). | , , | 205 users, 520 flight hours | | | | | | | | | | | JRA (0 | | | Networking (2 M€), TA (3 M€), | | | | | | | | | | | MGT (| - | , , | JRA (2,3 M €), MGT (0,7 M€) | **TOTAL: 5 M€** **TOTAL:8 M€** | | OPERATORS | CATEGORIES | | | | | | | | | | | | | |--|----------------------|----------------|----------|--------------|---------------|--------------|--|--|--|--|--|--|--|--| | The State of S | | 1. Strato. jet | 2. Jets | 3. Large A/C | 4. Medium A/C | 5. Small A/C | | | | | | | | | | 1 | Geophysica EEIG | Geophysica | | | | | | | | | | | | | | 332 | DLR | | HALO | | Cessna 208B | | | | | | | | | | | 5 | NLR | | Citation | | | | | | | | | | | | | | ENVISCOPE | | Learjet | | | Partenavia | | | | | | | | | | _ | SAFIRE | | F-20 | ATR-42 | | Piper-Aztec | | | | | | | | | | 100 | MetOffice | | | BAe-146 | | | | | | | | | | | | | NERC | | | | Do-228 | | | | | | | | | | | | INTA | | | | 2 CASA-212 | | | | | | | | | | | a des | TAU | | | | King-Air 200 | | | | | | | | | | | | GTK | | | | Twin-Otter | | | | | | | | | | | 4 | | | | | Caravan | | | | | | | | | | | | TU-BS | | | | Do-128 | | | | | | | | | | | | FUB | | | | | Cessna 207 | | | | | | | | | | 1 | | | | | | TMG-ASK-16 | | | | | | | | | | | UNIMAN | | | | | C-182 | | | | | | | | | | | CNR-IBIMET | | | | | ky-Arrow | | | | | | | | | | (A) | IFU | | | | | Microlight | | | | | | | | | | S. Arthur and St. | TOTAL AIRCRAFT : 24 | 1 | 4 | 2 | 8 | 9 | | | | | | | | | | |
k€ /flight hour: | 16 | 9 - 28 | 9 - 11 | 3 to 6 | 0.8 to 3 | | | | | | | | | ## Which aircraft model ? Pay-load / Ceiling ## Which aircraft model? Pay-load / Endurance ## Which aircraft model? Cost # The EUFAR-FP7 Consortium - Météo-France (FR) - ↓ MetOffice (UK) - LDLR (DE) - NLR (NL) - LEnviscope (DE) - **↓ INSU-CNRS (FR)** - **NERC-ARSF (UK)** - INTA (ES) - ↓GTK (FI) - ↓ FUB (DE) - ↓ FZK (DE) - AWI (DE) - LCNR (IT) - **LUNIMAN (UK)** - VITO (BE) - JOGU (DE) - A BADC (UK) - WUSZ (HU) - LUCAM (UK) - WHEI (DE) - WWAR (PL) - L COSINE (NL) - IRSN (FR) - L COMAT (FR) - VKI (BE) - LUZH (CH) - WU (NL) - ISBE (CZ) - A TAU (IL) - LUEDIN (UK) - ↓ GFZ (DE) - PML (UK) # **EUFAR-FP7 Activities** ## •Management (0,6 M€) ## **Networking Activities (2 M€)** - N1. Scientific Advisory Committee (CNRM-FR) - N2. TA coordination (MetOffice-UK) - N3. Future of the Fleet (Jülich-DE) - N4. Expert Working Groups (U Mainz-DE) - N5. Education and Training (VITO-BE) - N6. Standards and Protocols (DLR-DE) - N7. Airborne Data Base (BADC-UK) - N8. e-Communication (CNRM-FR) - N9. Sustainable Structure (CNRM-FR) ## **Trans-National Activities (TA) (3 M€)** ## Joint Research Activities (JRA) (2,4 M€) JRA1 Evaluation of hygrometers (Jülich-DE) JRA2 Quality layers for hyperspectral imaging (VITO-BE) JRA3 Optical cloud drop spectrometer (IRSN-FR) N1-SAC To provide the EUFAR Consortium with independent strategic recommendations on EUFAR objectives and long term developments ## The Scientific Advisory Committee (SAC) will - Provide advice to **EUFAR** on the needs of the broad scientific user community for airborne measurements - Provide advice and guidance about the strategic directions that EUFAR is taking - Assist the **EUFAR** management team in prioritizing activities, and identifying redundant and missing activities to meet the strategic goals ## Chair: Prof. Bjorn Stevens, head Climate Research at MPI Hamburg - Sandro Fuzzi (CNR Italy) - Andreas Kääb (Univ Oslo, Norway) - Jose Moreno (Univ Valencia, Spain) - Kevin Noone (Univ Stockholm, Sweden) - Michael Petrakis (Nat Observatory Athens, Greece) - Ulrike Seibt (Univ Paris VI, France) - Iwona Stachlewska (Univ Warsaw, Poland) - Jeff Stith (NCAR, Boulder Colorado) N1-SAC To provide the EUFAR Consortium with independent strategic recommendations on EUFAR objectives and long term developments N2-TAC To co-ordinate EUFAR Trans-national Access activities **In FP6**, 74 proposals have been submitted to EUFAR, 46 user groups (corresponding to 232 users) were selected by the User Group Selection Panel. A total amount of 2 361 998 € (+ T&S) was allocated to 44 projects, for a total of 404 flight hours. 2 projects were cancelled due to logistical reasons. #### In FP7, more than 2.9 M€ is provisioned for access costs. To improve the scientific impact of Trans-national Access, new evaluation criteria will be defined. The new strategy will be to reduce the number of field experiments, increase the amount of access units allocated to the selected ones and, when possible, allow clustering with existing cutting-edge experiments. To avoid double funding, the EUFAR contribution in a cluster will be distinct from the other contributions, and separately measurable. N1-SAC To provide the EUFAR Consortium with independent strategic recommendations on EUFAR objectives and long term developments N2-TAC To co-ordinate EUFAR Trans-national Access activities N3-FF To evaluate the performance of the existing fleet and identify gaps. To provide solutions for the long-term development of the fleet. **In FP6**, the N3-FF working Group concluded that the main limitation of the European fleet was the endurance (5 flight hours max). HALO (Gulfstream-V), operated by DLR, will soon provide 3 tons of payload and more than 12 FH of endurance for research in the upper troposphere / lower stratosphere. The priority for a new infrastructure was thus given to a heavy payload and long endurance aircraft for research in the middle and lower troposphere. The proposal was selected in the ESFRI roadmap and the COPAL Preparatory Phase project funded by the European Commission. **In FP7,** the priority will be to develop operational solutions for providing access to a stratospheric aircraft in Europe. N1-SAC To provide the EUFAR Consortium with independent strategic recommendations on EUFAR objectives and long term developments N2-TAC To co-ordinate EUFAR Trans-national Access activities N3-FF To evaluate the performance of the existing fleet and identify gaps. To provide solutions for the long-term development of the fleet. N4-EWG To improve the expertise among the specialized scientists in the field of airborne research. To facilitate the transfer of expert knowledge to users, operators, and funding agencies. To compile the knowledge in a high-level handbook on "Airborne Physical Measurements – Methods and Instruments". In FP6, 10 expert workshops have been organized on the following scientific fields: Certification and Operational Issues, - ▶ Certification and Operational - ▶ Design of New Instruments and Installations, - ▶ imaging Remote Sensing, - ▶ Active Remote Sensing, - ▶ Gas-Phase Chemistry, - ▶ Radiation. - ▶ Stratospheric Measurements - ▶ Aerosols / Cloud Microphysics - ▶ Turbulence - ▶ Thermodynamics. ## **NETWORKING: EWG** In FP7, new EWGs have been constituted, especially in the field of hyperspectral observation of the surface. International experts will contribute to the handbook on airborne measurements. ## **Support to airborne measurements:** Calibration/Validation (Tim Malthus) Certification/Operation (Stefan Kommallein) Instrument Integration (Phil Brown) Imaging sensors (Koen Meuleman) Processing (Daniel Schlaepfer) Unmanned Aerial Systems (Jochen Reuder) Polar Research (J. E. Kristjannson) Stratospheric Research (Cornelius Schiller) ## **Specific measurement fields:** Thermodynamics (Martin Zoeger) Turbulence (Marco Esposito) Active Remote Sensing (Jaques Pelon) Radiation (Jonathan Taylor) Gas-Phase Chemistry (Jim McQuaid) Cloud Microphysics (Manfred Wendisch) Aerosols (Paola Formenti) Vegetation applications (Michael Schaepman) Water applications (Steve Groom) Soil applications (Eyal Ben-Dor) #### Handbook on #### Airborne Measurements - Methods and Instruments - **1. Introduction** (Wendisch, Brenquier) - 2. Basic Thermodynamic and Dynamic Parameters (Lenschow, M. Esposito) - **3. Gas Phase Measurements** (McQuaid, Schlager) - **4. Particle Sampling Issues** (Krämer, Twohy) - 5. In Situ Measurements of Aerosol Particles (Petzold, Coe) - **6.** In Situ Characterization of Clouds and Precipitation Particles (Brenguier, Baumgardner) - 7. Radiation Measurements (Wendisch, Pilewskie) - 8. Hyperspectral Remote Sensing (Eyal Ben-Dor, Müller) - 9. Active Remote Sensing (Pelon, Vali) ## **NETWORKING: E&T** In FP6, 2 Training Courses on Airborne Research Methodology have been organized Boundary layer lasi, Roumania 10-20/07/2007 40 candidates, 27 selected SAFIRE ATR-42 Aerosol/cloud Utrecht, The Netherlands 17–25/04/2008 53 candidates, 20 selected. FAAM BAe-146 ## **NETWORKING: EC** : Report bugs N6-SP To develop common protocols for airborne hyperspectral remote sensing To support users and operators with recommendations on best practice and state-of-the-art software for airborne data pre-processing To develop and publish open source software toolboxes for higher level data products, and data analysis To define standards for data transfer in real-time N7-DB To provide a centralised gateway to data acquired onboard aircraft (both in situ and remote sensed) along with supporting metadata, collected by the aircraft of the EUFAR Fleet. N8-EC To elaborate solutions on Internet for the dissemination of the EUFAR information, for facilitating the electronic submission of trans-national access proposals, and their evaluation by the EUFAR User Group Selection Panel, and for providing all EUFAR working groups with a secured domain for collaborative activities. N9-SST To develop a framework for a sustainable EUFAR structure, by - evaluating possible models of legal structure for a joint management of the network, - promoting the extension of trans-national access beyond Community support - compiling information on the activities of the fleet and their scientific impact to support strategic decisions developing coordination with the COPAL Preparatory Phase study and the international community of research aircraft operators European Community Airborne Laboratory # **NETWORKING: SST** Monitoring the activities of the fleet and its scientific impact # **NETWORKING: SST** Monitoring the activities of the fleet and its scientific impact ## **Publications** # **NETWORKING: SST** Monitoring the activities of the fleet and its scientific impact # The EUFAR-FP7 Activities NETWORKING #### ISPRS-WG I/1 - Standardization of Airborne Platform Interface - 1. Chair: Andrew Roberts / USA / NASA / andrew.c.roberts@nasa.gov - 2. Co-Chair: Jean-Louis Brenguier / France / Meteo / <u>ilb@meteo.fr</u> Secretary: James Huning / USA / SAIC / <u>jimhuning@gmail.com</u> - 1) Coordinate a forum for discussion between the international airborne science communities - 2) Develop airborne sensor interface format standards in coordination with other working groups to promote maximum sensor portability between aircrafts increasing science yield from the sensors. - 3) Develop airborne satellite data relay systems use for science research programs between aircraft and ground in coordination with other working groups - 4) Develop an airborne science literature search to identify peer reviewed published papers and citations and make a available in a data base. - 5) Support the regulatory agencies in supporting airborne science sensor certification and approval requirements for Lidar, Dropsonde and electromagnetic spectrum emissions. - 6) Maintain an inventory of the international airborne science capabilities and report annually. - 7) Develop a forum to discuss transnational access system(s) for airborne users. - 8) Support the use of UAS vehicle activity for science observations in civil and restricted airspace on an international basis and engage the ICAO. - 9) Promote the education and outreach on an international basis of airborne based science activity. - 10) Develop a forum to coordinate expert international workshops in categories of airborne science sensors for both Remote Sensing and insitu systems. European Community Airborne Laboratory ## **Trans-national Acces** - To provide access to research aircraft or instrumentation that is not available via the user's own national research funding. - Principal eligibility criteria: - The proposer and the majority of the user group should be employed at institution in an EU Member State or Associated State - The infrastructure (aircraft or instrumentation) to which they propose access should be from a different EU Member State - \ Three types of TA projects - :: Science projects - Summer schools - Instrument development ## **JOINT RESEARCH** ## JRA1 Development and characterisation of novel or improved compact airborne hygrometers for different airborne applications within EUFAR; including investigation of the sampling characteristics of different gas/ice inlets and the development of an improved ultra fast thermometer for near- and in-cloud measurements ## JRA2 - To develop quality indicators and quality layers for airborne hyperspectral imagery - To develop quality indicators and quality layers for higher level data products - To implement and to test quality layers in existing processing chains of airborne hyperspectral imagery - To develop higher performing water and soil algorithms as demonstrators for end-to-end processing chains with harmonized quality measures ## JRA3 To design and construct an airborne drop spectrometer based on a new principle, that provides absolute measurements of the drop size and a large sampling section (laser interferometer). # **JOINT RESEARCH** **In FP6,** a consortium of European laboratories developed a unique system for measurement of aerosol physical and optical properties in two portable pods # **EC Support to Airborne RIs** | | | | 1 | | | | | | | | | _ | |--|----------------------------------|------|------|------|------|-------|-------|------|---------|-------------------|--------------------------------|---| | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | | | TRAI | TRANS-NATIONAL ACCESS PROGRAMMES | | | | | | | | | | | | | STAAARTE CAATER | | | | | | | | | | | PF | REPARATORY PHASE STUDY | | 3 aircraft, 44 users, 433 flight 4 aircraft, 24 users, | | | | | | | | | | | COPAL-FP7 - 1 M€ | | | hours, 240 flight hours, | | | | | | | | | WP2 | : Legal Structure | | | | 3.1 M€ 2.6 M€ | | | | | | ļ | | | | WP3 | : Aircraft selection and Costs | | | INFRASTRUCTURE NETWO | | | | | | RKIN(| ž | | | | : Designation of the operators | | | | l l | | | | | | R-FP5 | | | | | : Network for Instrumentation
: Scientific Governance | | | 0.1 M€ 0.641 | | | | | | M€ | | | | WFU | . Scientific Governance | | | | | | | | | |] | INTEG | RATE | D | | | | | | | | | | | INF | RAST | | | | | | | | | | | | | INI | ΓΙΑΤΙ | VE EU | FAR- | | | | | | | | | | | | F | P6 | | | | | | | | | | | | | 25 ai | mama fi | | | | | | | | | | | | 22 | | rcraft, | : . 1. 4 | INTEGRATED INFRASTRUCTURE | | | | | | | | | | 23 | 0 users | | ight | INITIATIVE EUFAR-FP7 | | | | | | | | | | - | _ | ours | . 50) | 25 | | | | | | | | | | Net | workin | • • | | 25 aircraft or instruments, | | | | | | | | | | | ` ' | ,9 M€), | | 205 users, 520 flight hours | | | | | | | | | | | JRA (0 | | | Networking $(2 \text{ M} \in)$, TA $(3 \text{ M} \in)$, | | | | | | | | | | | MGT (| 0,3 M€ | \mathcal{E}) | JRA (2,3 M €), MGT (0,7 M€) | **TOTAL: 5 M€** **TOTAL:8 M€** # **COPAL** Preparatory Phase COPAL aims at providing the European scientific community in the field of environmental and Geo-sciences, with a unique research aircraft platform, capable of reaching and operating in any remote area in the world. It will offer an unprecedented opportunity to countries that are not yet operating research aircraft to develop expertise in airborne measurements and participate to international multidisciplinary experiments. With a payload of **10 tons or more and an endurance of 10 hours**, a heavy-payload, long endurance (HPLE) aircraft will more than double the capabilities offered to European scientists. # **COPAL Consortium** | Beneficiary
Number * | Beneficiary name | Beneficiary short name | Country | Date enter
project | Date exit
project | |-------------------------|--|------------------------|---------|-----------------------|----------------------| | 1 | Météo-France, Centre National de
Recherches Météorologiques | CNRM | FR | Month 1 | Month 48 | | 2 | Instituto Nacional de Técnica
Aeroespacial | INTA | ES | Month 1 | Month 48 | | 3 | Finish Meteorological Institute | FMI | FI | Month 1 | Month 48 | | 4 | Natural Environment Research
Council | NERC | UK | Month 1 | Month 48 | | 5 | Fundação para a Ciência e a
Tecnologia | FCT | PT | Month 1 | Month 48 | | 6 | Consiglio Nazionale delle Ricerche | CNR | IT | Month 1 | Month 48 | | 7 | General Secretariat for Research and Technology | GSRT | EL | Month 1 | Month 48 | | 8 | University of Warsaw, Institute of Geophysics | IGFUW | PL | Month 1 | Month 48 | | 9 | Enviscope GmbH | Enviscope | DE | Month 1 | Month 48 | | 10 | The Meteorological Office | Met.Office | UK | Month 1 | Month 48 | | 11 | Centre National de la Recherche
Scientifique | CNRS | FR | Month 1 | Month 48 | | 12 | SJ Berwin LLP | SJ BERWIN | UK/BE | Month 1 | Month 48 | # **COPAL Activities** Feasibility Study for procurement, refurbishing, modification and instrumentation of a heavy-payload (10 Tons) and long-endurance (10 hours) aircraft for research in the lower and middle troposphere. - > Propose a legal structure for joint management of the COPAL aircraft - ➤ Quantify the costs for procurement, refurbishing, modification for research, certification, and operation of the COPAL aircraft - > Designate the aircraft operator and scientific operator of the COPAL aircraft - ➤ Constitute a network of academic laboratories and SME for development, maintenance and operation of research instrumentation - ➤ Define the governance model for access proposals evaluation and allocation of flight time # Performance of the EUFAR fleet ## The endurance is the main limitation of the European fleet With and endurance of 5.5 hours, the Bae-146 (UK) is limited to a few hours of scientific activities in remote areas such as the ocean, polar regions or underdeveloped countries (Sahel)) ## Rationale for COPAL # Participation in COPAL is a strategic decision for countries, which have not yet invested in airborne research infrastructures An investment of 5 M€ is just sufficient for procurement, modification and instrumentation of a medium size tropospheric aircraft (Merlin-IV), with less than 1 ton of payload and 3 hours of endurance It is difficult to develop rapidly all fields of expertise necessary to operate a research airborne infrastructure (dynamics, radiaiton, chemistry, microphysics,...) At the national level, the facility will therefore be focused to address some specific fields, for a limited user community. The aircraft will therefore be used well below its optimum potential (600 flight hours /year). An initial budget of 5 M€ is difficult to obtain from research funding institutions # The concept of Community Airborne Laboratory (NCAR/C130) During international experiments, 15 to 20 research laboratories contribute to the multidisciplinary instrumental setup (dynamics, chemistry, aerosol, radiation, remote sensing) that is necessary to address crucial issues such as climate and general circulation. # **EUFAR Conference on Airborne Research last two weeks in October 2010** - Scientific Conference at Météo-France Amphitheatre: 300 people - 4 meeting rooms each for 40 people - Possibility to use more meeting rooms in adjacent buildings ## **Duration** 2 weeks EUFAR/ COPAL activity meetings, the EUFAR GA, and the COPAL Steering Committee and Governing Board meetings. # Aircraft show at Toulouse-Blagnac airport - Joint ICCAGRA/EUFAR Air-show - 2 days, one for institutional, one for the public ## **ICCAGRA** NASA-ER2 NSF-C130 NOAA-P3 #### EUFAR NERC-Do228 Enviscope Learjet or Partenavia FZK-Ultra-light AWI Polar5 DLR GV FUB Cessna207 or ASK16 **BGS Twin-Otter** **UNIMAN** Cessna FAAM BAe-146 SAFIRE ATR-42/F20 & Piper-Aztec ## **Research Aircraft Show** ## **Static show on the tarmac or in the hangar** - Agreement with Airbus to use their former airbus delivery hangar - Support from airport authorities for security and logistics - Financial Support from local authorities and EC ## Test Flights for inter-calibration - Real time transmission to the ground - Display on a screen in the hangar - Coordination with air traffic control for flight in the test flight restricted area (South of Toulouse 50x25 NM) ## ?? ICCAGRA PARTICIPATION ?? # PP and I3 Questionnaire on Exchange of Experience Management Legal structure Open Access Education & Training Webservices (Jean-Louis Brenguier, EUFAR/COPAL coordinator) # Contributions received from 8 PP, 8 I3, & 1 DS projects | | | | | P | Pro | jec | ts | | | I3 Projects | | | | | | | | | | | |--------------------------------|-------|-----------|--------|-------|------|-------|---------------|--------|-------|---------------|-----|--------------|-------|-------|---------|-----------|------|---------|-------|--| | | BBMRI | LIFEWTACH | ESFRUP | ECRIN | EMSO | COPAL | INFRAFRONTIER | DARIAH | Total | EARLINET ASOS | EVN | HPC EUROPA 2 | EUFAR | IMECC | OPTICON | SYNTHESYS | NMI3 | NFFA DS | Total | | | Single sited or Distributed RI | 1 | DIS | SS | DIS | DIS | DIS | DIS | DIS | 7 | 1 | DIS | DIS | DIS | 1 | DIS | DIS | DIS | DIS | 6 | | | Central Management | 1 | X | X | X | X | X | X | X | 7 | 1 | X | X | X | 1 | X | X | 1 | X | 6 | | | Legal Structure | 1 | X | X | X | X | X | X | X | 7 | 1 | 1 | х | X | 1 | X | х | 1 | Х | 5 | | | Pan-European Access | 1 | X | X | X | 1 | X | X | 1 | 5 | 1 | X | х | X | X | X | X | X | 1 | 6 | | | Education and Training | 1 | X | X | X | X | X | X | 1 | 6 | 1 | X | X | X | 1 | Х | х | 1 | 1 | 5 | | | Web Services | X | X | X | X | X | X | X | X | 8 | X | X | X | X | X | X | X | X | X | 8 | | ## **I3 & PP Management** Management of distributed RIs comprises diverse activities. Some can be managed at the facility level, providing they are coordinated at the network level, some are more efficiently managed by a central office. The following types of activities were considered: - INFRASTRUCTURE MANAGEMENT - USER DEMAND & RI DEVELOPMENT - EC FUNDED TRANS-NATIONAL ACCESS - PAN-EUROPEAN ACCESS - EXCHANGE OF KNOWLEDGE - EDUCATION & TRAINING - STANDARDS & PROTOCOLS - OUTREACH - INTERNATIONAL COOPERATION **I3** #### INFRASTRUCTURE MANAGEMENT **USER DEMAND & RI DEVELOPMENT EC TRANS-NATIONAL ACCESS PAN-EUROPEAN ACCESS EXCHANGE OF KNOWLEDGE EDUCATION & TRAINING STANDARDS & PROTOCOLS** OUTREACH INTERNATIONAL COOPERATION UFAR/COPAL Presentation ## **Central Management** ICCAGRA 9-10 Nov 2009 J.-L. Brenquier, Meteo-France # **I3 & PP Management**